The skinny on BMI and mortality Braiden Hellec Denise Campbell-Scherer PhD MD CCFP G. Michael Allan MD CCFP ### Clinical question How are body mass index (BMI) and mortality associated? #### **Bottom line** Normal $(20-25 \text{ kg/m}^2)$ to overweight $(25-30 \text{ kg/m}^2)$ BMI carries the lowest risk of mortality (lowest around 25 kg/m² [27.5 kg/m² in the elderly]). Mortality increases below 20 and above 30 kg/m² (more at the extremes). #### **Evidence** Various systematic reviews of observational studies in the general population evaluate all-cause mortality and BMI.1-10 - The review with the most studies (97 studies, 2.88 million participants) found the following relative risks (RRs) compared with normal BMI (18.5-24.9 kg/m²): -overweight (25.0-29.9 kg/ m^2), RR=0.94; - -obese, grade I (30.0-35.0 kg/m²), RR=0.95; and -obese, grade II or higher (BMI $> 35 \text{ kg/m}^2$), RR=1.29. - The review with the most participants² (8 studies, 5.8 million participants) found these hazard ratios (HRs) for men compared with high-normal BMI (22.5-24.9 kg/m²): -low BMI ($< 18.5 \text{ kg/m}^2$), HR = 1.88; - -low-normal BMI (18.5-19.9 kg/ m^2), HR=1.39; - -mid-normal BMI (20.0-22.4 kg/ m^2), HR=1.15; - -low overweight (25.0-27.4 kg/m²), HR=0.97; - -high overweight (27.5-29.9 kg/ m^2), HR=1.04; and -obese, grade I (30.0-35.0 kg/ m^2), HR=1.18. - The third largest study³ (19 studies, 1.46 million participants) found the following HRs for women compared with high-normal BMI (22.5-24.9 kg/m²): - -BMI below 18.5 kg/ m^2 , HR=1.25; - -BMI 20.0 to 27.4 kg/m², very similar risk throughout range (HR = 1.03-1.05); and - -above 27.5 kg/m², mortality increases with BMI (27.5- 30.0 kg/m^2 , HR=1.14; $40.0-50.0 \text{ kg/m}^2$, HR=2.13). - Other studies had similar findings.⁴⁻⁶ Meta-analyses had similar findings for those with diabetes. For the elderly (≥65 years), 1,8 being overweight lowered risk (best at 27.5 kg/m²).8 For those with pre-existing cardiovascular disease, 9,10 chronic obstructive pulmonary disease, 11 or hemodialysis,12 overweight and grade I obesity conferred similar risk⁹ or reduced risk¹⁰⁻¹² relative to normal BMI. #### Context - · Confidence intervals not presented above: trends of risk are more informative. Highest risk occurs at extremes of BMI, with lowest risk around 25 kg/m² (27.5 kg/m² in the elderly). Minimal differences in HRs and RRs around 1 (eg, 0.9-1.1) are likely of little clinical importance. - Observational studies cannot prove causation. - The BMI indicates weight for height: weight (in kg) divided by height (in m²); BMI does not indicate fitness level.¹³ - · Guidelines recommend BMI to assess obesity and need for intervention in those who are overweight or obese. 14,15 ## **Implementation** While BMI can be useful in population studies, application to individuals might not be ideal.¹⁶ The Edmonton Obesity Staging System, 16 adopted by the World Obesity Federation, has been validated in large cohorts and predicts mortality better than BMI.¹⁷ It offers a useful approach to identifying those who might benefit from more clinical attention.18 New resources to help clinicians are available from the Canadian Obesity Network (www.obesitynetwork.ca). Mr Hellec is a doctoral pharmacy student, Dr Campbell-Scherer is Associate Professor, and Dr Allan is Professor, all at the University of Alberta in Edmonton. The opinions expressed in Tools for Practice articles are those of the authors and do not necessarily mirror the perspective and policy of the Alberta College of Family Physicians. - Flegal KM, Kit BK, Orpana H, Graudard BI. Association of all-cause mortality with over-weight and obesity using standard body mass index categories: a systematic review and meta-analysis. JAMA 2013;309(1):71-82. - 2. Flegal KM, Kit BK, Graubard BI. Body mass index categories in observational studies of weight and risk of death. Am J Epidemiol 2014;180(3):288-96. - De Gonzalez A, Hartge P, Cerhan JR, Flint AJ, Hannan L, MacInnis RJ, et al. Body-mass index and mortality among 1.46 million white adults. N Eng J Med 2010;363(23):2211-9. - 4. Prospective Studies Collaboration. Body-mass index and cause-specific mortality in 900000 - adults: collaborative analyses of 57 prospective studies. *Lancet* 2009;373(9669):1083-96. 5. Diverse Populations Collaboration. Body mass index and mortality: a meta-analysis based on person-level data from twenty-six observational studies. *Ann Epidemiol* 2005;15:87-97. 6. Lenz M, Richter T, Mühlhauser I. The morbidity and mortality associated with over- - weight and obesity in adulthood. Dtsch Arztebl Int 2009;106(40):641-8. - Tobias DK, Pan A, Jackson CL, O'Reilly EJ, Ding EL, Willett WC, et al. Body-mass index and mortality among adults with incident type 2 diabetes. N Engl J Med 2014;370(3):233-44. - 8. Winter JE, MacInnis RJ, Wattanapenpaiboon N, Nowson CA. BMI and all-cause mortality in older adults: a meta-analysis. Am J Clin Nutr 2014;99:875-90. - 9. Romero-Corral A, Montori VM, Somers VK, Korinek J, Thomas RJ, Allison TG, et al Association of bodyweight with total mortality and with cardiovascular events in coronary artery disease: a systematic review of cohort studies. *Lancet* 2006;364:666-78. - 10. Padwal R, McAlister FA, McMurray JJV, Cowie MR, Rich M, Pocock S, et al. The obesity paradox in heart failure patients with preserved versus reduced ejection fraction: a meta-analysis of individual patient data. *Int J Obes* 2014;38(8):1110-4. - 11. Cao C, Wang R, Wang J, Bunjhoo H, Xu Y, Xiong W. Body mass index and mortality in chronic obstructive pulmonary disease: a meta-analysis. PLoS One 2012;7(8):e43892 - 12. Jialin W, Yi Z, Weijie Y. Relationship between body mass index and mortality in hemodi alysis patients: a meta-analysis. Nephron Clin Pract 2012;121(3-4):c102-11. 13. Goyal A, Nimmakayala KR, Zonszein J. Is there a paradox in obesity? Cardiol Rev 2014;22:163-70. - 14. Brauer P, Connor Gorber S, Shaw E, Singh H, Bell N, Shane AR, et al. Recommendations for prevention of weight gain and use of behavioural and pharmacologic interventions to manage overweight and obesity in adults in primary care. CMAJ 2015;187(3):184-95 - 15. Jensen MD, Ryan DH, Apovian CM, Ard JD, Comuzzie AG, Donato KA, et al. 2013 AHA/ ACC/TOS guideline for the management of overweight and obesity in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Obesity Society. Circulation 2014;129(25 Suppl 2):S102-38 - 16. Sharma AM, Kushner RF. A proposed clinical staging system for obesity. Int J Obes 2009:33:289-95 - 17. Padwal RS, Pajewski NM, Allion DB, Sharma AM. Using the Edmonton Obesity Staging System to predict mortality in a population-representative cohort of people with overweight and obesity. CMAJ 2011;183(14):E1059-66. - 18. Kuk JL, Ardern CI, Church TS, Sharma AM, Padwal R, Sui X, et al. Edmonton Obesity Staging System: association with weight history and mortality risk. Appl Physiol Nutr Metab 2011;36(4):570-6. Tools for Practice articles in Canadian Family Physician (CFP) are adapted from articles published on the Alberta College of Family Physicians (ACFP) website, summarizing medical evidence with a focus on topical issues and practice-modifying information. The ACFP summaries and the series in CFP are coordinated by Dr G. Michael Allan, and the summaries are co-authored by at least 1 practising family physician and are peer reviewed. Feedback is welcome and can be sent to toolsforpractice@cfpc.ca. Archived articles are available on the ACFP website: www.acfp.ca.